WBS 1.1.1 Pixel Overview and WBS 1.1.1.1 Pixel Mechanics M. G. D. Gilchriese Lawrence Berkeley Laboratory # **ATLAS Pixel System** #### **Overview** - Pixel system in ATLAS - Provides critical pattern recognition - Determines ability to find secondary vertices eg. for identifying b-quarks - Part of Level 2 trigger - Countries involved are Canada, Czech Republic, France, Germany, Italy and US. - The US is roughly 20% of the project. #### **ATLAS Pixel Baseline** ## **US Pixel Baseline Scope** - The US baseline scope corresponds to a 2-hit system. - The innermost(B-layer) and outermost barrel layers are retained. - 2x2 disks are retained. - This corresponds to the current concept for the ATLAS initial detector - Upgrade path to full 3-hit system #### **Pixel Parameters** | Barrel | | | | | | Active | Tilt | |----------------------|--------------|------------|----------------|--------------|-----------------|-----------------------|---------| | | Radius(mm) | Staves | Modules | Chips | Channels | 2 | | | B-layer | 50.5 | 22 | 286 | 4576 | 1.76E+07 | 0.28 | -20 | | Layer 1 | 88.5 | 38 | 494 | 7904 | 3.04E+07 | 0.48 | -20 | | Layer 2 | 122.5 | 52 | 676 | 10816 | 4.15E+07 | 0.65 | -20 | | Subtotal(| 3 hits) | 112 | 1456 | 23296 | 8.95E+07 | 1.41 | | | Subtotal(| 2 hits) | 74 | 962 | 15392 | 5.91E+07 | 0.93 | | | | | | | | | | | | Disks | | | | | | | | | | Inner | Outer | | | | Active | | | <u>Z(m)</u> | Radius(mm) | Radius(mm) | <u>Modules</u> | <u>Chips</u> | <u>Channels</u> | Area(m ²) | Sectors | | 495 | 88.1 | 148.9 | 48 | 768 | 2.21E+06 | 0.04 | 8 | | 580 | 88.1 | 148.9 | 48 | 768 | 2.21E+06 | 0.04 | 8 | | 650 | 88.1 | 148.9 | 48 | 768 | 2.21E+06 | 0.04 | 8 | | Subtotal(| Both Sides - | 3 hits) | 288 | 4608 | 1.33E+07 | 0.27 | 48 | | Subtotal(| Both Sides - | 2 hits) | 192 | 3072 | 8.85E+06 | 0.18 | 32 | | | | | | | | | | | GRAND TOTALS(3 hits) | | | 1744 | 27904 | 1.0E+08 | 1.68 | | | GRAND | TOTALS(2 hi | ts) | 1154 | 18464 | 6.8E+07 | 1.11 | | #### **US Institutions and Management** | | ALB | LBL | UNM | UOK | <u>OSU</u> | |--|-----|-----|-----|-----|------------| | 1.1.1 Pixels(Gilchriese) | | | | | | | 1.1.1.1 Mechanics(Gilchriese, Anderssen) | | X | X | | | | 1.1.1.2 Sensors(Seidel, Hoeferkamp) | | | X | X | | | 1.1.1.3 Electronics(Einsweiler, Denes) | | X | | | X | | 1.1.1.4 Hybrids(Skubic, Boyd, Gan) | X | X | | X | X | | 1.1.1.5 Modules(Garcia-Sciveres, Goozen) | | X | X | X | X | | 1.1.1.6 Test Support(Gilchriese) | | X | | | | (Physicist, Engineer) SUNY Albany, LBL, New Mexico, Oklahoma, Ohio State In addition, off-detector electronics(ReadOut Drivers for both pixels and SCT) are separate project(Wisconsin, Iowa State and LBL). #### 2-Hit System - US Deliverables¹ - Mechanics(1.1.1.1) - Support tube and plugs at end of support tube - Overall pixel support structure(frame) - Disks - Coolant pipes(shared with Europe) - Power and other cables(shared with Europe) - Tooling for final assembly of system(shared with Europe) - Sensors(1.1.1.2) - About 20% of production procurement and testing - Electronics(1.1.1.3) - About 20% production procurement, 50% of testing of front-end ICs - About 50% production procurement and testing of optical ICs - Common test systems for all collaboration for front-end ICs, modules - Hybrids(1.1.1.4) - All flex hybrids - Optical components and hybrids for disk region - Modules(1.1.1.5) - Thinning, dicing of FE and die sort - Assemble and test about 25% of modules - Test Support(1.1.1.6) - About 20% of support for system tests and beam tests at CERN ¹Assumes release of 600K of management contingency ## **US Baseline Cost** | WBS
Number | Description | FY 96
(k\$) | FY 97
(k\$) | FY 98
(k\$) | FY 99
(k\$) | FY 00
(k\$) | FY 01
(k\$) | FY 02
(k\$) | FY 03
(k\$) | FY 04
(k\$) | FY 05
(k\$) | Total
(k\$) | |---------------|-----------------------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | 1.1.1 | Pixels | 0 | 0 | 0 | 0 | 0 | 1932 | 1989 | 2023 | 408 | 30 | 6382 | | 1.1.1.1 | Mechanics and Final Assembly | 0 | 0 | 0 | 0 | 0 | 923 | 917 | 1032 | 177 | 19 | 3067 | | 1.1.1.1.1 | Design | 0 | 0 | 0 | 0 | 0 | 571 | 447 | 262 | 83 | 12 | 1375 | | 1.1.1.1.2 | Development and Prototypes | 0 | 0 | 0 | 0 | 0 | 152 | 105 | 0 | 0 | 0 | 257 | | 1.1.1.1.3 | Production | 0 | 0 | 0 | 0 | 0 | 199 | 365 | 770 | 94 | 7 | 1435 | | 1.1.1.2 | Sensors | 0 | 0 | 0 | 0 | 0 | 97 | 35 | 0 | 0 | 0 | 133 | | 1.1.1.2.1 | Design/Engineering | 0 | 0 | 0 | 0 | 0 | 35 | 35 | 0 | 0 | 0 | 70 | | 1.1.1.2.3 | Production | 0 | 0 | 0 | 0 | 0 | 62 | 0 | 0 | 0 | 0 | 62 | | 1.1.1.3 | Electronics | 0 | 0 | 0 | 0 | 0 | 615 | 621 | 354 | 26 | 0 | 1616 | | 1.1.1.3.1 | Design/Engineering | 0 | 0 | 0 | 0 | 0 | 381 | 446 | 161 | 0 | 0 | 989 | | 1.1.1.3.2 | Development and Prototypes | 0 | 0 | 0 | 0 | 0 | 234 | 133 | 0 | 0 | 0 | 367 | | 1.1.1.3.3 | Production | 0 | 0 | 0 | 0 | 0 | 0 | 42 | 193 | 26 | 0 | 261 | | 1.1.1.4 | Flex Hybrids/Optical Hybrids | 0 | 0 | 0 | 0 | 0 | 110 | 138 | 273 | 4 | 0 | 525 | | 1.1.1.4.1 | Design/Engineering | 0 | 0 | 0 | 0 | 0 | 18 | 50 | 9 | 0 | 0 | 77 | | 1.1.1.4.2 | Development and Prototypes | 0 | 0 | 0 | 0 | 0 | 92 | 62 | 0 | 0 | 0 | 154 | | 1.1.1.4.3 | Production | 0 | 0 | 0 | 0 | 0 | 0 | 26 | 264 | 4 | 0 | 294 | | 1.1.1.5 | Module Assembly/Test | 0 | 0 | 0 | 0 | 0 | 159 | 244 | 330 | 190 | 0 | 924 | | 1.1.1.5.1 | Design/Engineering | 0 | 0 | 0 | 0 | 0 | 79 | 47 | 0 | 0 | 0 | 126 | | 1.1.1.5.2 | Development and Prototypes | 0 | 0 | 0 | 0 | 0 | 80 | 135 | 46 | 0 | 0 | 261 | | 1.1.1.5.3 | Production | 0 | 0 | 0 | 0 | 0 | 0 | 61 | 285 | 190 | 0 | 536 | | 1.1.1.6 | Beam/System Test Support | 0 | 0 | 0 | 0 | 0 | 28 | 33 | 33 | 11 | 11 | 117 | | 1.1.1.6.1 | Test Beam Support | 0 | 0 | 0 | 0 | 0 | 11 | 17 | 17 | 0 | 0 | 45 | | 1.1.1.6.2 | System test support | 0 | 0 | 0 | 0 | 0 | 17 | 17 | 17 | 11 | 11 | 72 | ## **Management Contingency** - Management contingency for pixels in two parts. - High priority(600K)to complete 2-hit system. See below. | | | Scope-\$s | Decision | | | | | |-----------------|--------------------------------|------------|----------|------|---------|--------|-------| | WBS | Description | (FY00 \$s) | Date | FY01 | FY02 | FY03 | FY04 | | 1.1.1.2.3.1.2 | Pixels Sensor | 92,873 | 9/30/01 | | 92,873 | | | | 1.1.1.2.3.1.3 | Pixel Sensor testing (FY02 on) | 78,000 | 7/1/01 | | 39,000 | 39,000 | | | 1.1.1.4.3.1.1 | Bare Flex Hybrid Production | 144,075 | 7/1/02 | | 144,075 | | | | 1.1.1.4.3.1.2 | Flex Components & Assembly | 67,487 | 7/1/02 | | | 67,487 | | | 1.1.1.3.3.1.1.2 | FE IBM Production | 60,549 | 3/1/03 | | | 60,549 | | | 1.1.1.4.3.3.2 | Optical Hybrids | 32,621 | 3/1/03 | | | 32,621 | | | 1.1.1.4.3.3.1 | Optical Package & Component | 13,538 | 3/1/03 | | | 13,538 | | | 1.1.1.3.3.2.1 | Optoelectronics Production | 26,460 | 3/1/03 | | | 26,460 | | | 1.1.1.3.3.1.2 | B-Layer Production | 28,345 | 11/1/03 | | | 28,345 | | | 1.1.1.5.3.3 | FE IC die sort | 58,080 | 6/1/03 | | | 54,000 | 4,080 | - Lower priority to complete 3 hit system. - Note all structural mechanics in baseline, so if more. money found(even from outside US) chance to complete 3-hit system. #### **US Baseline - Critical Path** US Baseline schedule established before recent change to LHC/ATLAS schedule. More float? 4/06 ## **Mechanics**(1.1.1.1) #### **Disk Structures** - Disks are composed of <u>sectors</u>(8 per disk) that provide mechanical support and cooling and <u>support rings</u>. - Six modules are mounted on each sector. - Sectors are attached to disk support ring at outer radius. - Disk support ring is mounted in support frame. DOE/NSF Review of U.S. ATLAS /March 2001 ## **Baseline Sector Concept** - Combined structural support with cooling. - Carbon-carbon faceplates. Front and back faceplates offset in phi to provide full coverage(minimal gaps). - Aluminum coolant tube between faceplates. - Three precision support points to disk ring. - Modules mounted on both sides. DOE/NSF Review of U.S. ATLAS /March 2001 #### **Disks - Status** - Two complete mechanical/thermal disks have been made and tested. - In addition, about one dozen prototypes of sectors along baseline design have been made and tested. - Baseline design of sectors is under configuration control. - Final design of support rings is almost complete, but not yet under configuration control. Need to verify mount concept to frame - see next pages. - Requirements and interface documents for sectors exist and Final Design Review completed. - Production Readiness Review for sectors(and corresponding barrel element - staves) scheduled for June 19. - On track to make a preproduction disk(8 sectors + 1 ring) starting in July. - On or ahead of schedule, costs OK so far but still very early production ahead. # **Support Frame** ## **Support Frame Status** - Full-size disk portion of frame made and tested. Looks good. - Prototype endcone under construction. Tests complete by July. - Prototype disk ring mounts made, preliminary tests complete. - Final location of disks made by drilling in frame. Fixture to do this under fabrication, prototype ring modified to accept prototype mounts, procedure, including insertion, will be tested by Sept. - Interfaces(to barrel region, services and support tube) now design drivers. DOE/NSF Review of U.S. ATLAS /March 2001 ## **Support Tube** ## **Support Tube Status** - Conceptual design phase - Full-scale mockup under construction at LBL - Test insertion and services support schemes Will fabricate prototype of center section by next year. #### **Services - Inner Detector Region** #### **Services - Outside Inner Detector** #### Services I #### **Services - II** STRUCTURE NECESSARY TO SUPPORT SERVICES DURING INSTALLATION. THESE SLIDE ALONG RAILS IN SUPPORT TUBE NEED TO AFFECT BOTH GAS AND EMOSF Review of U.S. ATLAS /March 2001 ## Cooling - Evaporative C₃F₈ is baseline. - Sectors tested test setup below. Substantial headroom to maintain temperature of silicon at or below 0°C. ## **Cooling Connections** - Advanced prototype stage. - Joint US/Europe program with multiple options for joining tubes and connectors. - Brazing, gluing and e-beam welding under study. - Connector types under study and test. - Corrosion of aluminum under radiation in C₃F₈ studied - not a problem. - Baseline choice for connection to sector(or stave) in time for June PRR. #### **Cables and Connections** - Conceptual framework documented(eg. for ATLASwide power supply review this month). - Prototypes built for - module -> PP0 -> PP1 - evaluating prototype power supplies(simulate full length) ## Final Assembly/Installation - Full "trial assembly" of structures in schedule. - Disk regions assembled at LBNL. - Shipped(as units or pieces) to CERN for integration with barrel. Barrel assembly will be done at CERN. - Conceptual installation sequence in support tube exists. - Still in conceptual design phase but mockup will allow test of some concepts(not all). - Close integration with ongoing overall rebaselining of ATLAS installation plan and access scenarios. #### **US Mechanics/Services Team** - Almost all at LBL or under contract to LBL(Hytec, Inc). - Engineers[Anderssen, Goozen, Hartman, Hoeferkamp(EE - UNM), Miller(Hytec), Miller(Hytec)] - Designers(Taylor, Uken, Hytec team) - Techs(Johnson, McCormack, Weber, Wirth, Witharm) - Shops, special services + students. - Physicists[Gilchriese + Einsweiler/Garcia-Sciveres on services] ## **Funding Profile - Base Cost** | WBS
Number | Description | FY 96
(k\$) | FY 97
(k\$) | FY 98
(k\$) | FY 99
(k\$) | FY 00
(k\$) | FY 01
(k\$) | FY 02
(k\$) | FY 03
(k\$) | FY 04
(k\$) | FY 05
(k\$) | Total
(k\$) | |---------------|--------------------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | 1.1.1.1 | Mechanics and Final Assembly | 0 | 0 | 0 | 0 | 0 | 923 | 917 | 1032 | 177 | 19 | 3067 | | 1.1.1.1.1 | Design | 0 | 0 | 0 | 0 | 0 | 571 | 447 | 262 | 83 | 12 | 1375 | | 1.1.1.1.1.1 | Prototype Design | 0 | 0 | 0 | 0 | 0 | 136 | 0 | 0 | 0 | 0 | 136 | | 1.1.1.1.2 | Production Design | 0 | 0 | 0 | 0 | 0 | 435 | 447 | 262 | 83 | 12 | 1239 | | 1.1.1.1.2 | Development and Prototypes | 0 | 0 | 0 | 0 | 0 | 152 | 105 | 0 | 0 | 0 | 257 | | 1.1.1.1.2.1 | Disk Sectors | 0 | 0 | 0 | 0 | 0 | 17 | 0 | 0 | 0 | 0 | 17 | | 1.1.1.1.2.2 | Disk Support Rings | 0 | 0 | 0 | 0 | 0 | 8 | 0 | 0 | 0 | 0 | 8 | | 1.1.1.1.2.3 | Support Frame | 0 | 0 | 0 | 0 | 0 | 20 | 0 | 0 | 0 | 0 | 20 | | 1.1.1.1.2.4 | Support Tube | 0 | 0 | 0 | 0 | 0 | 44 | 21 | 0 | 0 | 0 | 65 | | 1.1.1.1.2.5 | Services | 0 | 0 | 0 | 0 | 0 | 64 | 84 | 0 | 0 | 0 | 148 | | 1.1.1.1.2.6 | Disk Assembly | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1.1.1.1.2.7 | Final Assembly and | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1.1.1.1.2.8 | Test Equipment | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1.1.1.1.3 | Production | 0 | 0 | 0 | 0 | 0 | 199 | 365 | 770 | 94 | 7 | 1435 | | 1.1.1.1.3.1 | Disk Sectors | 0 | 0 | 0 | 0 | 0 | 117 | 28 | 0 | 0 | 0 | 145 | | 1.1.1.1.3.2 | Disk Support Rings | 0 | 0 | 0 | 0 | 0 | 0 | 126 | 0 | 0 | 0 | 126 | | 1.1.1.1.3.3 | Support Frame | 0 | 0 | 0 | 0 | 0 | 0 | 122 | 122 | 0 | 0 | 243 | | 1.1.1.1.3.4 | B-layer Support | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 26 | 37 | 0 | 64 | | 1.1.1.1.3.5 | Support Tube | 0 | 0 | 0 | 0 | 0 | 0 | 56 | 156 | 0 | 0 | 211 | | 1.1.1.1.3.6 | Endplug Thermal Barrier | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 41 | 0 | 0 | 41 | | 1.1.1.1.3.7 | Services | 0 | 0 | 0 | 0 | 0 | 0 | 21 | 290 | 0 | 0 | 311 | | 1.1.1.1.3.8 | Disk Assembly | 0 | 0 | 0 | 0 | 0 | 0 | 11 | 91 | 0 | 0 | 102 | | 1.1.1.1.3.9 | Disk Region Final Assembly | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 42 | 50 | 0 | 92 | | 1.1.1.1.3.10 |) Test Equipment | 0 | 0 | 0 | 0 | 0 | 82 | 2 | 2 | 7 | 7 | 100 | | 1.1.1.1.3.11 | Installation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | #### 1.1.1.1 Mechanics -Schedule Flow